Downtown Kingsport Model City Coalition April 2012 2011 ^ 1967 > #### **Elevator Speech** What & Where: Develop Downtown Kingsport Why develop Downtown Kingsport? - Create a vibrant 24 hour a day critical mass of people by making downtown Kingsport the unique destination for the entire region. Downtown Kingsport will be the place to live, shop, entertain, dine, play, and pursue education. - The unique vibrant downtown would play an integral role in the recruitment and retention of employees for surrounding corporations (Eastman, Domtar, and Wellmont to name a few), because of its appeal to young professionals and to the executive level employees. - Vibrant downtown will attract and retain a "creative class" of workers. - Bringing better quality of life to all of Kingsport through the attractions, businesses, and experiences the new development will offer the area. - Change the city's image, in a positive way not only locally, but nationally. **How** to Drive the Develop of Downtown Kingsport? - Create a Master Plan to provide a common vision, leverage strengths, and address problems and obstacles. - "Have a common strategy and link improvements & revitalization to a single vision" – Fred Bonci - Funding in place. - Oversight teams that conducts regular assessment of progress. - Set goals, responsibilities, and timelines. - Create the reputation with developers that **Kingsport** is **developer** friendly. - Reconnect our surrounding neighborhoods with the Downtown urban core - Focus on growth of housing and new retail centers, everything needed to be within walking distance. The physical environment must be of a <u>character</u> and <u>quality</u> that people will want to live there. Downtown must be perceived as a comfortable, safe place, and convenient. - Develop a healthy downtown with the presence of a full range of housing opportunities for people of all incomes. - Promote the key advantages of living downtown such as "Skip the commute, sell the mower and see that freedom can be found Downtown" - Create a sense of place and community. A downtown full of community gathering places the community neighborhood. Downtown possesses authentic architectural character, pedestrian walkability, beautiful streetscapes and public art. - Clustering: Different retail/restaurant options will be concentrated into walkable districts, creating destinations that - give the area critical mass, identity, and a reason to live there - Achieving walkable downtown requires concerted planning and strategic implementation - Newly built and redeveloped housing downtown offers investment returns. - There are significant fiscal and financial motivations to undertake a downtown revitalization process. Downtown development will mean more residents and more jobs. It also means more outof-town visitors bringing more outside money into the area. Real estate in revitalized downtowns increases in value. Revitalization of downtown will increase sales and property tax revenue. - Keeping Up Green Space. Open space is an important part of a neighborhood. - Create additional small, urban parks to further soften the landscape and give quiet, calm places to the downtown community. - Green Space is more than an attractive front door to downtown's residential neighborhoods, we will provide activity and other recreational amenities on par with any in the metro area. - Creating more diverse educational opportunities. - Enhancing arts/culture draw for the region. # 2012 Model City Coalition Plan Update | <u>1-Mile Radius</u> | Population | | Physician
Count | Median Disposable Household Income | | | | College
Degree | Single | Median
Age | "White | |---------------------------------------|------------|----------|--------------------|------------------------------------|----|--------|--------|-------------------|--------|---------------|----------------------| | | Daytime | Resident | Count | 2010 | | 2015 | Change | Degree | | Age | Collar"
Employees | | Downtown Kingsport (300 Broad St) | 19,220 | 6,348 | 211 | \$ 24,033 | \$ | 26,360 | 9.70% | 24% | 59% | 43.5 | 63.4% | | Downtown Johnson City (101 E Main St) | 16,734 | 9,753 | 74 | \$ 22,379 | \$ | 23,638 | 5.60% | 31% | 65% | 40.6 | 59.2% | | Downtown Bristol (700 State St) | 9,972 | 8,582 | 12 | \$ 21,555 | \$ | 22,680 | 5.20% | 19% | 57% | 42.0 | 61.7% | | Downtown Asheville (1 N Pack Square) | 24,087 | 8,922 | 217 | \$ 21,711 | \$ | 22,748 | 4.80% | 41% | 80% | 37.2 | 64.8% | | Downtown Roanoke (1 Campbell Ave SE) | 21,841 | 11,294 | 144 | \$ 23,092 | \$ | 24,560 | 6.40% | 20% | 75% | 37.8 | 66.6% | | Downtown Knoxville (1 Market Square) | 29,435 | 12,340 | 30 | \$ 11,601 | \$ | 12,086 | 4.20% | 36% | 89% | 23.9 | 62.9% | ## **Planning History** The planning of the town of Kingsport was commissioned by J. Fred Johnson and the Kingsport Improvement Corporation around the time of World War I. The planning culminated in a town plan by John Nolen in 1919. Nolen's "Down Town Section" of the plan dated July 1919 established the simple structure of downtown that remains intact today. The plan illustrated the north/south main axis of Broad Street terminated on the north by Church Circle. To the south the axis was terminated by the train station backed by the topographic elevation of Cement Hill. The plan was further characterized by an irregular north/south block grid and a discontinuous alley system. Medians were illustrated in Broad, Clay and Cherokee Streets. The two blocks east and west of Broad between New and Center Streets were given over to parks that formed a bifurcated town square. ## **Downtown Kingsport & the region** Downtown remains the symbol of Kingsport but its characteristics and the characteristics of all of Kingsport are tightly interwoven with the greater Tri-Cities region. # Population/Age The population of Kingsport, currently 50,851, is stable and growing at a moderate pace. This is an increase from 44,905 in the 2000 Census. Kingsport's population is mature, with a median age of 43.7. Looking just at the incorporated areas, the City of Kingsport's population is slightly older than that of Bristol (43.0) and Johnson City (37.1). ## **Education / Employment** Kingsport is relatively well educated with 32% having at least a college degree; compared to 29% Statewide, 28% in Sullivan County and 18% in Hawkins County. The number of residents of the City of Kingsport (over 25 years old) with a college degree increased by 74% in the past 10 years. 19.2% of Kingsport's workforce is employed in manufacturing, down from nearly 40% prior to 2000. 24.7% are employed in education and healthcare fields. A modest rate of employment growth is projected. In the past 15 years, the city's historically blue collar workforce morphed into nearly 60% employment in management, business, sales and office jobs. Mean household income is \$54,386, compared to \$59,212 for the state as a whole; however, Kingsport's lower cost of living causes it to have virtually the same buying power. #### **Retail Sales** Kingsport enjoys relatively high retail sales per capita at \$26,348 in 2007, more than twice that of the state. The primary market area includes a 15-minute drive time in Tennessee and Virginia with a population of 89,942. The secondary market area includes a 45-minute drive time with a population of 433,000. The tertiary market area includes parts of Kentucky and North Carolina with a population of 603,000. 25% of the total market area has a college degree, which is projected to rise to 27.4% by 2015. The average household income is \$50,755 and is projected to increase to \$55,259 by 2015. #### **Downtown Conditions** In general, the forty-four blocks that comprise downtown contain government, banking, professional offices, limited retail and consumer services in the core with light commercial, industrial and warehousing at the periphery. There was \$41.7 million in private taxable investment from 1998-2011. An additional \$129 million was invested in nontaxable investment by churches, healthcare, and higher education. More than 2,100 students now attend college classes downtown. The former Kingsport Press manufacturing facility was gifted to the City of Kingsport and it has been converted into a substantial multi-use redevelopment including medical offices, a grocery store, restaurants, a Farmer's Market, and new headquarters for the Board of Education and Chamber of Commerce. Future plans include a carousel hand carved by community volunteers. Domtar Paper underwent a half-billion dollar reinvestment and modernization that insured its future viability. Parking has been addressed with a \$4.4 million parking garage containing 364-spaces and incorporated privately developed retail/residential spaces as well. Hundreds of street trees have been added throughout downtown, but particularly on Broad Street where the Sculpture Walk and public art program have been particularly focused. # **Gateways Development Plan** # **Gateway Corridors** Regional entry into downtown is made from Interstate 181 through two corridors: Wilcox/Sullivan/Center Streets and Stone/Clinchfield/Center streets. Both corridors lack a clear positive visual identity and are not clearly linked to downtown. Improvements should be made to the corridors to provide a positive first image of Kingsport and to provide legible routes into downtown. #### **Recommendations** #### Improve landscape image Kingsport should upgrade its landscaping and streetscaping program for the public right-of- ways of streets in the Gateway Corridors: Wilcox, Meadowview, Sullivan, Center, Stone, Clinchfield. All of these streets should be landscaped to provide appropriate screening of visually negative land use along the routes. # Improve street lighting Kingsport should maintain a consistent high quality lighting program for the streets of the gateway corridors. Simple, highly efficient, visually neutral poles and fixtures should become a city standard for the corridors. Lighting levels should be standardized to assure well-lighted public right-of-ways. Light leakage beyond the right-of-way should be minimized through the use of direct cut-off fixtures and lenses. There are some dark places in the downtown at night. Research public/private partnerships to light these areas such as the "Light Up The Alleys" project. #### Control outdoor storage The City should amend the zoning ordinance as necessary to control outside storage with screening or other strategy for all property within the City that is visible from the corridor roadways. For areas outside the City and within the corridors, cooperation should be sought from affected property owners. #### Control signage The City should continue to enforce the zoning ordinance sign regulations to control signage in the Gateway Corridors. Additional billboards should be discouraged within the City. #### Control litter Litter control efforts should be intensified in the Gateway Corridors. The corridors represent Kingsport's front door and should be free from litter at all times. Volunteer efforts for litter control are positive but the City should take the lead in litter collection and enforcement. #### Sub-regional gateway corridor link Center Street should receive major streetscape improvements throughout its length. Note: Need a program that insures impeccable maintenance of all public landscaping, green spaces, and streetscapes. The Wilcox I Sullivan I Center Corridor into downtown is approximately 3.8 miles in length. The corridor connects with 1-181 at the John B. Dennis/Wilcox and Meadowview Parkway interchanges. It passes through the Meadowview Overlay District; past the Eastman Manufacturing Complex to the east; across the Holston River Bridge; through the Eastman Headquarters campus and then continues left onto Sullivan and left onto Center into the core of downtown. #### **Recommendations** - Improve interchange plantings - Improve the corridor streetscape - Improve the Holston River bridge - Develop the Sullivan/Center #### Improve interchange plantings The John B. Dennis/Wilcox and Meadowview Parkway interchanges with 1-26 should be appropriately landscaped to identify them as entries into the City. The plantings should be native/adaptive species; and should be a mixture of evergreen/deciduous; and should emphasize seasonal color/bloom. The City should explore transportation grant funding for this enhancement to 1-26. #### Improve the corridor streetscape Wilcox should receive special landscape treatment to recognize and emphasize its sub-portal position. Wilcox should receive street trees along the periphery. The Wilcox streetscape plantings should continue within the right-of-way through the Eastman Headquarters campus to emphasize the continuity of the corridor. Sullivan should receive streetscape improvements to define parking areas on the east side and to allow for an area of landscape buffer/screen on the west side. Center should receive appropriate streetscape #### • Improve the Holston River bridge The Holston River Bridge should receive improvements to emphasize it as a special element along the corridor. Sidewalks should be added along with special lighting. Each end of the bridge should receive portal elements to add architectural detail to the Jersey Barrier guardrail while identifying the beginning and ending of the bridge. Low evergreen shrub plantings should be added in the area of the portal elements. Coordinate with adjacent property owners to install trees and landscaping to soften industrial views along Wilcox Drive on Long Island between Riverport Road and Industry Drive. ## • Develop the Wilcox/Sullivan portal The Wilcox I Sullivan intersection should receive additional landscape improvements to identify it as an important portal into downtown. All surfaces of the railroad underpass should receive natural stone. Research public/private partnerships to landscape, grass, and beautify the area along East Sullivan and East Main near the old foundry site. TARGET IMPROVEMENT OF THE AREA BY PROPERTY OWNERS ## • Develop the Sullivan/Center portal The Sullivan I Center intersection should receive landscape and signage improvements to identify it as a portal into downtown. Signage improvements should be made south of the intersection to prepare the motorist for the left tum onto Center Street. Landscape improvements in the form of low walls shielding surface parking, street trees and a seasonal color bed will emphasize the intersection's important position. # **Stone Drive Gateway Corridor** The Stone/Clinchfield/Center corridor connects downtown to the Wellmont Outpatient Campus and East/West Stone Drive. #### **Recommendations** - Implement interchange plantings - Improve the corridor streetscape - Develop the Clinchfield/Center portal - Landscape the southeast corner of Center/Clinchfield portal - Implement interchange plantings The Stone Drive interchange should be appropriately landscaped to identify It as a major entry into the City. The plantings should be native/adaptive species; should be a mixture of evergreen/deciduous and should emphasize seasonal color/bloom. The City should explore federal transportation enhancement grant funding for this enhancement to I-26 • Improve the corridor streetscape Stone Drive should receive street trees along the periphery. The Stone/Lynn Garden grade separated intersection should receive appropriate plantings. - Zoom this map to Stone/Clinchfield Corridor - Include bike/ped path along Wilcox - Add Aquatic Center - Move gateway to Clinchfield, not Lynn Garden - Correct SR126 extension to Welcome Center - Remove Netherland/Ft Robinson realignment, add roundabout # **Stone Drive Gateway Corridor** • Develop the Center/Clinchfield portal Landscape corner opposite the Farmer's Market - Remove fountain - Minimize footprint to fall within ROW, if possible #### **Public Realm** Downtown continues to derive much of its visual character from the central element of the original Nolen Downtown Plan - the axis of Broad Street connecting Church Circle to the train station with the dramatic backdrop of Cement Hill. The cross-axial streets of Sullivan, Center and Main also occupy important positions in the Nolen Plan. #### **Recommendations** - Establish the Nolen Square consisting of streetscape improvements to Market, New, Clay, and Cherokee Streets - Further develop the Center Street and Main Street streetscapes with sidewalk improvements, curb extensions for pedestrian crossings, crosswalk improvements, street tree plantings, and street light enhancements - Enhance Glen Bruce Park in coordination with Library expansion/renovation project - Landscape and beautify between City Hall and Justice Center # **Nolen Square** New, Market, Clay and Cherokee streets further define downtown beyond the Broad Street axis. Each of the streets has a wide right-of-way with existing on-street parking. #### **Recommendations** - Develop the Nolen Square streetscape to further define and give identity to the core of downtown - Develop curb extensions for protected pedestrian street crossings as well as to provide a position for street trees and other landscape enhancements - Extend the downtown standard pedestrian scale light pole and fixture to all of Nolen Square streets. Provide city standard street light fixtures at intersections - Up light the street trees on Broad Instead of wrapping the trees with lights each year. #### **Main Street and Cement Hill** Main Street and Cement Hill are the historic anchors at the south end of Broad along the railroad tracks. The converted train station and freight depot face Main Street. #### **Recommendations** - Acquire Cement Hill and re-brand as "Centennial Hill" in honor of the City's centennial in 2017 - Commission a master plan to develop Centennial Hill and the adjoining Main Street Festival Space The City recently acquired land and easements along Main Street from the Chamber Foundation and private property owners. A master plan should consider the coordinated development of these properties as a space for passive recreation and public gatherings/festivals, emphasizing the importance of preserving/enhancing green space in an urban environment. Attention should be given to adequate infrastructure like a stage, power, water, restrooms and lighting. Consider adding a train element to the park plan that reflects the city's heritage, attracts train enthusiasts, and supports the Santa Train's annual trek into Downtown Kingsport ## **Glen Bruce Park** Glen Bruce Park is an existing park adjacent to the library near the north end of Broad Street. It contains a gazebo, open lawn and plantings. ## **Recommendations** Hill). - Refurbish the existing park as the Library is expanded/renovated, integrating Founder's Fountain and finding a new home for the gazebo at another location (perhaps Main Street/Centennial) - Improve lighting to promote a feeling of safety and security Update map to reflect Library plans 2012 Model City Coalition Plan Update Insert photo of current state (see page 25 of original plan) #### **Parking** While there is no apparent shortage of parking in downtown at this time, the subject of available parking continues to be an issue at certain locations and at certain times. As development activity warrants, it is recommended that a detailed parking study be undertaken in the downtown area to assess emerging parking needs. #### On-Street Parking Core Area Downtown Kingsport has on-street parking - parallel or angle - on most of the streets in the downtown core. 48 = Clay Street (Main to New) 44 = Shelby Street (Main to New) 199 = Broad Street (Main to Sullivan) 61 = Commerce Street (Main to New) 47 = Cherokee Street (Main to New) 98 = New Street (Clay to Cherokee) 57 = Center Street (Clay to Cherokee) 68 = Market Street (Clay to Cherokee) 52 = Main Street (Clay to Cherokee) 674 = Core On-Street Parking Spaces #### Parking Garage A new 364 spaces parking garage opened in 2011 on Shelby Street adjoining the full 200-block of Broad Street. #### Off Street Public Parking Downtown Kingsport has nine existing offstreet parking areas serving downtown within easy walk time of Broad/Center. Commerce/Market 90 spaces, 3 min Clay Street (Academic Village) ___ spaces, 3 minutes Shelby Street (Library) 166 spaces, 3 minutes Cherokee Street (Five Points) 77 spaces, 4 minutes Cherokee/Market 149 spaces, 5 minutes Sullivan/Cumberland 23 spaces, 5 minutes Clinchfield (Academic Village) ____spaces, 5 minutes Recommendations ## • Maintain on-street parking on all streets where practical in order to maximize convenient customer access Market/Revere (Academic Village) spaces, 5 minutes ## • Enhance public off street parking All off street parking areas should eventually have a defined edge (peripheral plantings, etc.), internal tree plantings and appropriate lighting. # Consider private development opportunities for parking lots as long as public parking is replaced with a parking deck or other nearby surface parking opportunities PERSPECTIVE AT CENTER STREET & SHELBY STREET SHELBY STREET ELEVATION CENTER STREET ELEVATION MARKET STREET ELEVATION KINGSPORT PUBLIC PARKING STRUCTURE | | | Model City Coalition Requested Projects | | | | | | | |--|--------------------------|--|----------|-----------|----|------------|--|--| | CAPITAL | | | | | | | | | | Fiscal* | Rank | Project | | Request | | Total | | | | 2013 | 1 | Control Super Market Row (Bray + adjacent prop) | \$ | 2,800,000 | | | | | | 2013 | 2 | Control property at General Shale (72 of 112 ac) | \$ | 2,000,000 | | | | | | 2013 | 3 | Control vacant land at Cement Plant (E Main St) 3.4 ac | \$ | 300,000 | | | | | | 2013 | 4 | Stone facing of underpass at Wilcox | \$ | 100,000 | | | | | | 2013 | 5 | Control former Gas Station at Market/Sullivan | \$ | 300,000 | \$ | 5,500,000 | | | | 2014 | 1 | Install permanent "up" lights on trees on Broad St. | \$ | 40,000 | | | | | | 2014 | 2 | Centennial Hill Park Phase 1 | \$ | 1,000,000 | | | | | | 2014 | 3 | Nolen Square Streetscape Ph 1 | \$ | 225,000 | | | | | | 2014 | 4 | Beautify between City Hall & Justice Center | \$ | 50,000 | | | | | | 2014 | 5 | Plantings at Market/Sullivan | \$ | 30,000 | | | | | | 2014 | 6 | Open a Kingsport history & heritage museum | \$ | 500,000 | \$ | 1,845,000 | | | | 2015 | 1 | Centennial Hill Park Phase 2 | \$ | 1,000,000 | | | | | | 2015 | 2 | Nolen Square Streetscape Ph 2 | \$ | 225,000 | | | | | | 2015 | 3 | Improve entrance landscaping Wilcox/meadowview/I26 | \$ | 750,000 | | | | | | 2015 | 4 | Plantings & walls at Sullivan, Center, Wexler | \$ | 30,000 | \$ | 2,005,000 | | | | 2016 | 1 | Centennial Hill Park Phase 3 | \$ | 1,000,000 | | | | | | 2016 | 2 | Nolen Square Streetscape Ph 3 | \$ | 225,000 | \$ | 1,225,000 | | | | 2017 | 1 | Nolen Square Streetscape Ph 4 | \$ | 225,000 | \$ | 225,000 | | | | 2018 | 1 | Landscape corner Center & Clinchfield | \$ | 100,000 | \$ | 100,000 | | | | | | | | | \$ | 10,900,000 | | | | OPERATING | | | | | | | | | | 2013 | | Facilitate State Theatre & make operational | \$ | 50,000 | \$ | 50,000 | | | | 2013 | | Facilitate construction of indoor sports/training facility | \$ | 120,000 | \$ | 170,000 | | | | 2013 | | Façade Grants | \$ | 100,000 | \$ | 270,000 | | | | 2013 | | Redevelopment Incentive Grants | \$ | 100,000 | \$ | 370,000 | | | | 2013 | | Housing Incentives (\$1 per sf) | \$
\$ | 25,000 | \$ | 395,000 | | | | 2013 | | Landscaping | \$ | - | \$ | 395,000 | | | | ACTIVE CIP PROJECTS THAT IMPACT DOWNTOWN | | | | | | | | | | | Justice Center Expansion | | \$ | 6,000,000 | | | | | | | | Library Expansion | \$ | 8,000,000 | | | | | | | | Improvements to support Carousel Round House | \$ | 750,000 | | | | | | | | Additional Building(s) at Academic Village | \$ | 5,000,000 | | | | | # **Magnets** Develop five magnet areas to ensure that downtown is a destination. - 1. Retail - 2. Entertainment - 3. Sports - 4. Leisure & Festivals - 5. Landscaping - 6. Higher Education - 7. Government #### **Retail** Recruit/develop a variety of magnets to ensure that downtown is a destination. Concentrate efforts within the pedestrian zone near Broad Street to maximize the critical mass and crosstraffic. - Identify and assess the feasibility of 3 major retailers in the following categories: - -Hunting / fishing / outdoors / equipment - -Home furnishings / décor / outdoor furniture / modern furniture - -Fashion clothing & accessories - Identify and target 6 smaller retailers or restaurants - -Café / art / nightlife / music - -Kids / baby / toddler clothing - -Fashion jewelry and accessories - -Bedding, bath towels, cookware, fine china, bridal and gifts - -Office supplies, printer ink, toner, electronics, computers - -High end designer resale shoe store - -Sub sandwiches, soups, deli - Identify restaurateurs to backfill key bank-owned locations - -BBQ - -Coffee-lunch - -Full service restaurant / microbrewery #### **Entertainment** - Identify entertainment operators to backfill key bank-owned locations - -Live music venue - -Live performance/movie venue - Identify and assess feasibility of 2 new entertainment venues - -Theatre (cinema) - -Entertainment, birthday parties, arcade ## **Sports** Indoor sports/training venue (basketball, volleyball, football, etc.) Parking #### **Leisure & Festivals** - Main Street & Centennial Hill - Farmer's Market - Carousel Round House # Landscaping - Center/Clinchfield (southeast corner) - Center/Sullivan - Sullivan/Market - Interstate interchange beautification # **Higher Education** Academic Village, Phase 2 Parking garage #### **Government** - Move County offices from City Hall to another downtown site - Consolidate key offices into City Hall - Relocate City Engineering downtown # **Housing** A variety of convenient housing choices is critical to maintaining a community's quality of life. Living downtown is a growing national trend that Kingsport should capitalize upon. The recent addition of a full-service grocery store, Farmer's Market, and new medical offices underpins the desirability of living downtown. Housing will help sustain and promote a 24/7 downtown neighborhood that drives economic demand. # **Single Family** Kingsport has great neighborhoods adjoining downtown. A variety of 1920's-1940's traditional architectural styles create a diverse mix of housing types that are very desirable, but need some modernization to meet current demand. Facilitate the redevelopment of _____ houses annually # **Apartments/Condos** A significant upscale apartment complex has not been built in Kingsport since the 1990s. As a result, employers are referring new and temporary employees to neighboring cities. If the city is going to attract/retain young professionals and others interested in urban dwelling, it must fill this void. It is critical that the city remove the perceived barriers to development and minimize a developer's risk. Otherwise, a greenfield site will almost always prevail. Create an incentive package of \$1 per square foot to facilitate the development of Class "A" apartments #### Lofts Several lofts have been developed in Downtown Kingsport in the past several years. In fact, demand exceeds supply. New loft development requires several unusual requirements like retrofitting sprinklers, installing secondary egress, and meeting current code requirements. Extend the incentive package of \$1 per square foot to lofts, as well